Propositional Logic: Normal F....s CS402, Spring 2016

Shin Yoo

Semantic vs. Syntax

$\models \phi$	VS.	$\vdash \phi$
Truth		Tools
Semantics		Syntax
Validity		Proof
All Interpretations		Finite Proof Trees
Undecidable (except propositional logic)		Manual Heuristics

Natural Deduction

We have a collection of proof rules. Natural deduction does not have axioms.

• Suppose we have premises $\phi_1, \phi_2, \ldots, \phi_n$ and would like to prove a conclusion $\mathcal{A}\psi$. The intention is denoted by $\phi_1, \phi_2, \ldots, \phi_n \vdash \psi$ We call this expression a *sequent*; it is valid if a proof for it can be found.

Definition 1

A logical formula ϕ with the valid sequent $\vdash \phi$ is theorem.

Proof Rules

	Introduction	Elimi	nation
^	$\frac{\phi}{\phi \wedge \psi} \wedge i$	$\frac{\phi \wedge \overline{\psi}}{\phi} \wedge e_1$	$\frac{\phi \wedge \psi}{\psi} \wedge e_2$

- \wedge_i (and-introduction): to prove $\phi \wedge \psi$, you must first prove ϕ and ψ separately and then use the rule $\wedge i$.
- $\wedge e_1$: (and-elimination) to prove ϕ , try proving $\phi \wedge \psi$ and then use the rule $\wedge e1$. Probably only useful when you already have $\phi \wedge \psi$ somwhere; otherwise, proving $\phi \wedge \psi$ may be harder than proving ϕ .

Proof Rules

	Introduction		Elimina	tion
V		$\frac{\psi}{\phi \lor \psi} \lor i_2$	$ \begin{vmatrix} \phi & \psi & \dot{\chi} \\ \phi & \dot{\chi} & \dot{\chi} \end{vmatrix} $	$\psi \ \vdots \ \dot{\chi} \wedge e$

- $\forall i_1$ (or-intoduction): to prove $\phi \lor \psi$, try proving ϕ . Again, in general it is harder to prove ϕ than it is to prove $\phi \lor \psi$, so this will usually be useful only if you have already managed to prove ϕ .
- $\lor e$ (or-elimination): has an excellent procedural interpretation. It says: if you have $\phi \lor \psi$, and you want to prove some χ , then try to prove χ from ϕ and from ψ in turn. In those subproofs, of course you can use the other prevailing premises as well.

Proof Rules

	Introduction	Elimination
	φ :	
\rightarrow	$rac{\psi}{\phi ightarrow \psi} ightarrow_i$	$\frac{\phi \phi \to \psi}{\psi} \to_{\mathbf{e}}$
	ϕ :	
¬	$\frac{\dot{\square}}{\neg \phi} \neg_i$	$\frac{\phi \neg \phi}{\perp} \ \lnot_e$
	(No introduction rule for \perp)	$rac{\perp}{\phi}\perp_{e}$
77		$\frac{\neg \neg \phi}{\phi} \ \neg \neg_e$

Derived Rules

- Modus Tollens (MT): "If Abraham Lincoln was Ethiopian, then he was African. Abraham Lincoln was not African; therefore, he was not Ethiopian."
- Introduction of double negation.
- Reductio Ad Absurdum, i.e. Proof By Contradiction.
- Tertium Non Datur, or Law of the Excluded Middle.

How Proof Rules Work

Prove that $p \wedge q$, $r \vdash q \wedge r$.

Proof Tree

$$\frac{\frac{p \wedge q}{q} \wedge_{e_2}}{q \wedge r} \wedge_i$$

Linear Form

- 1. $p \wedge q$ premise
- 2. r premise
- 3. $q \wedge_{e_2}$, 1 4. $q \wedge r \wedge_{i}$, 3, 2

Scope Box

We can temporarily make any assumptions, and apply rules to them. We use scope boxes to represent their scope, i.e. to represent which other steps depend on them. For example, let us show that $p \to q \vdash \neg q \to \neg p$.

1.	ho o q	premise
2.	$\neg q$	assumption
3.	$\neg p$	modus tollens, 1, 2
4.	$\neg a ightarrow eg p$	\rightarrow_i , 2, 3

- Note that $\neg p$ depends on the assumption, $\neg q$. However, step 4 does not depends on step 2 or 3.
- The line immediately following a closed box has to match the pattern of the conclusion of the rule using the box.

Example 1

Prove that $p \land \neg q \rightarrow r, \neg r, p \vdash q$.

1.
$$p \land \neg q \rightarrow r$$
 premise

2.
$$\neg r$$
 premise

4.
$$\neg q$$
 assumption

5.
$$p \wedge \neg q \wedge_i$$
, 3, 4

6.
$$r \rightarrow_i$$
, 5, 1

8.
$$\neg \neg q$$
 \neg_i , 4-7

9.
$$q \neg \neg_e$$
, 8

Example 2

Prove that $p \to q \vdash \neg p \lor q$.

- 1. $p \rightarrow q$ premise
- 2. $\neg p \lor p$ law of eliminated middle
- 3. $\neg p$ assumption 4. $\neg p \lor q \lor_{i_3}$, 3
- 5. *p* assumption
- 6. $q \rightarrow_i$, 1, 5
- 7. $\neg p \lor q \lor_{i_2}$, 6
- 8. $\neg p \lor q \lor_e$, 2, 3-4, 5-7

Note that, earlier in the lecture, we also showed $p \to q \models \neg p \lor q$. Can you explain the differences?

Example 3: Law of Excluded Middle

Prove the law of excluded middle, i.e. $\overline{\phi \vee \neg \phi}$ LEM.

1.	$\neg(\phi \lor \neg\phi)$	assumption
2.	ϕ	assumption
3.	$\phi \lor \neg \phi$	$\vee_{i_1}, 2$
4.	上	\neg_e , 3, 1
5.	$\neg \phi$	¬ _i , 2-4
6.	$\phi \lor \neg \phi$	\vee_{i_2} , 5
7.		\neg_e , 1, 6
8.	$\neg\neg(\phi\vee\neg\phi)$	\neg_i , 1-7
9.	$\phi \vee \neg \phi$	¬¬e. 8

Proof Tips

- Write down the premises at the top.
- Write down the conclusion at the bottom.
- Observe the structure of the conclusion, and try to fit a rule backward.

Exercises

Prove the following:

•
$$\neg p \lor q \vdash p \rightarrow q$$

•
$$p \rightarrow q, p \rightarrow \neg q \vdash \neg p$$

•
$$p \rightarrow (q \rightarrow r), p, \neg r \vdash \neg q$$